110TH CONGRESS 1ST SESSION ## H. R. 3905 To provide for an additional trade preference program for least developed countries, and for other purposes. ### IN THE HOUSE OF REPRESENTATIVES OCTOBER 18, 2007 Mr. McDermott (for himself, Mr. English of Pennsylvania, Mr. Smith of Washington, Mr. Weller of Illinois, Ms. Watson, Mr. Burton of Indiana, Mr. Blumenauer, Mr. Crowley, and Mr. Meek of Florida) introduced the following bill; which was referred to the Committee on Ways and Means, and in addition to the Committees on Foreign Affairs and Financial Services, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned ### A BILL To provide for an additional trade preference program for least developed countries, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE. - 4 This Act may be cited as the "New Partnership for - 5 Development Act of 2007". ### TITLE I—TRADE PREFERENCES **DEVELOPED** LEAST **FOR** 2 **COUNTRIES** 3 SEC. 101. TRADE PREFERENCES. 5 (a) In General.—Title V of the Trade Act of 1974 is amended by inserting after section 506B the following: 7 "SEC. 506C. TRADE PREFERENCES FOR LEAST DEVELOPED 8 COUNTRIES. 9 "(a) Duty-Free-Treatment.—The President shall provide duty-free treatment in accordance with this sec-11 tion for all articles from qualified beneficiary countries 12 designated under subsection (b), and such articles shall not be subject to any quantitative limitation. 13 14 "(b) Designation of Qualified Beneficiary 15 Countries.— 16 Designated Countries.—Subject 17 paragraph (2), the President shall designate the fol-18 lowing countries as qualified beneficiary countries 19 for purposes of this section: "(A) Countries determined by the Eco-20 21 nomic and Social Council of the United Nations as 'Least Developed', other than Myanmar and 22 23 Sudan. 24 "(B) A country that is designated as an el-25 igible sub-Saharan African country under sec- | 1 | tion 104 of the African Growth and Oppor- | |----|--| | 2 | tunity Act. | | 3 | "(2) Exclusion.—The President may not des- | | 4 | ignate a country as a qualified beneficiary country, | | 5 | and the President shall terminate the eligibility of a | | 6 | qualified beneficiary country for the preferential | | 7 | treatment under subsection (a), if any of the fol- | | 8 | lowing applies: | | 9 | "(A) The country has not adopted and | | 10 | maintained in its statutes and regulations the | | 11 | following rights, as defined by the International | | 12 | Labor Organization: | | 13 | "(i) Freedom of association. | | 14 | "(ii) The effective recognition of the | | 15 | right to collective bargaining. | | 16 | "(iii) The elimination of all forms of | | 17 | compulsory or forced labor. | | 18 | "(iv) The effective abolition of child | | 19 | labor and the prohibition on the worst | | 20 | forms of child labor. | | 21 | "(v) The elimination of discrimination | | 22 | in respect of employment and occupation. | | 23 | "(B) The country has failed to effectively | | 24 | enforce, through a sustained or recurring | | 25 | course of action or inaction laws directly related | | 1 | to the rights set forth in subparagraph (A) and | |----|--| | 2 | to acceptable conditions of work with respect to | | 3 | minimum wages, hours of work, and occupa- | | 4 | tional safety and health, in a manner affecting | | 5 | trade or investment between the United States | | 6 | and the qualifying beneficiary country. | | 7 | "(C) The country is not making meaning- | | 8 | ful progress toward— | | 9 | "(i) establishing a market-based econ- | | 10 | omy that protects private property rights, | | 11 | incorporates an open-rules-based trading | | 12 | system, and minimizes government inter- | | 13 | ference in the economy through measures | | 14 | such as price controls, subsidies, and gov- | | 15 | ernment ownership of economic assets; | | 16 | "(ii) establishing the rule of law, polit- | | 17 | ical pluralism, and the right to due proc- | | 18 | ess, a fair trial, and equal protection under | | 19 | the law; | | 20 | "(iii) elimination of barriers to trade | | 21 | and investment, including by— | | 22 | "(I) the provision of national | | 23 | treatment measures to create an envi- | | 24 | ronment conducive to domestic and | | 25 | foreign investment; | | 1 | $``(\Pi)$ the protection of intellectual | |----|--| | 2 | property (without prejudice to any | | 3 | rights conferred by World Trade Or- | | 4 | ganization agreements); and | | 5 | "(III) the resolution of bilateral | | 6 | trade and investment disputes; | | 7 | "(iv) creating a system to combat cor- | | 8 | ruption and bribery, such as signing and | | 9 | implementing the Convention on Com- | | 10 | bating Bribery of Foreign Public Officials | | 11 | and International Business Transactions; | | 12 | "(v) establishing and effectively en- | | 13 | forcing laws to manage natural resources | | 14 | in a manner that ensures that their extrac- | | 15 | tion does not cause serious injury to the | | 16 | environment and peoples of the producer | | 17 | nation; and | | 18 | "(vi) establishing and effectively en- | | 19 | forcing laws and measures to prevent ex- | | 20 | ports of illegally harvested flora or fauna, | | 21 | including by fully implementing the Con- | | 22 | vention on International Trade in Endan- | | 23 | gered Species of Wild Fauna and Flora. | | 24 | "(D) The country engages in gross viola- | | 25 | tions of internationally recognized human rights | or fails to cooperate in international efforts to eliminate human rights violations. "(E) The country does not provide reasonable access to the appropriate United States officials to investigate and monitor compliance with the matters set forth in subparagraphs (A) and (B), including by ensuring full access to worksites, workers, and managers for the completion of monitoring visits prescribed under section 402(b) of the Foreign Assistance Act of 1961. ### "(3) Compliance.— "(A) Actions for noncompliance.—If the Director of Competitiveness for Least-Developed Countries (established in section 401 of the Foreign Assistance Act of 1961) determines, based upon the annual Report Card on Competitiveness submitted under section 402(e) of that Act, and after interagency consultations and consideration of any comments by Members of Congress that are made upon review of such annual Report Card, or based upon the review and assessment of a petition submitted under section 402(d) of that Act, that the qualified beneficiary country is not meeting the stand- | 1 | ards required by subparagraphs (A), (B), (D), | |----|--| | 2 | and (E) of paragraph (2), then— | | 3 | "(i) the Director shall enter into con- | | 4 | sultations with the qualified beneficiary | | 5 | country, with the participation of worker | | 6 | representatives, in order to develop a plan | | 7 | with clear benchmarks to enable the coun- | | 8 | try to comply with the provisions of sub- | | 9 | paragraphs (A), (B), (D) and (E) of para- | | 10 | graph (2); | | 11 | "(ii) the Director shall notify the Con- | | 12 | gress of any action under clause (i); and | | 13 | "(iii) if, after such consultations, a | | 14 | plan described in clause (i) cannot be de- | | 15 | veloped, or such a plan is not implemented | | 16 | effectively, the President shall notify the | | 17 | Congress of the extent to which the Presi- | | 18 | dent intends to terminate the country's eli- | | 19 | gibility for preferential treatment under | | 20 | subsection (a). | | 21 | "(B) TERMINATION OF ELIGIBILITY.—The | | 22 | President may not terminate the eligibility of a | | 23 | country on any basis under paragraph (2) be- | | 24 | fore the end of the 3-month period beginning on | | 1 | the date on which the President notifies the | |----|--| | 2 | Congress of the President's intention to do so | | 3 | "(C) Reinstatement of eligibility.— | | 4 | The President may reinstate the eligibility for | | 5 | preferential treatment under subsection (a) of a | | 6 | country whose eligibility has been terminated | | 7 | under subparagraph (A) only if the Director of | | 8 | Competitiveness for Least-Developed Countries | | 9 | determines, based upon the most recent annua | | 10 | Report Card on Competitiveness referred to in | | 11 | subparagraph (A) and after interagency con- | | 12 | sultations and consideration of any comments | | 13 | by Members of Congress that are made upor | | 14 | review of such annual Report Card, that the | | 15 | qualified beneficiary country has met the stand- | | 16 | ards required by subparagraphs (A), (B), (D) | | 17 | and (E) of paragraph (2). | | 18 | "(c) Eligible Articles.— | | 19 | "(1) Rules of origin.— | | 20 | "(A) IN GENERAL.—The duty-free treat | | 21 | ment provided under this section shall apply to | | 22 | any article that is the growth, product, or man- | | 23 | ufacture of a qualified beneficiary country if— | | 24 | "(i) the article is imported directly | | 25 | from a qualified beneficiary country into | | 1 | the customs territory of the United States; | |----|---| | 2 | and | | 3 | "(ii) the sum of— | | 4 | "(I) the cost or value of the ma- | | 5 | terials produced in 1 or more qualified | | 6 | beneficiary countries under this sec- | | 7 | tion, plus | | 8 | "(II) the direct costs of proc- | | 9 | essing operations performed in 1 or | | 10 | more qualified beneficiary countries, | | 11 | is not less than 35 percent of the ap- | | 12 | praised value of the article at the time it | | 13 | is entered. |
 14 | "(B) Special rule for sub-saharan | | 15 | AFRICA.—In the case of a textile or apparel ar- | | 16 | ticle that is the growth, product, or manufac- | | 17 | ture of a country described in subsection | | 18 | (b)(1)(B), in the 10-year period beginning on | | 19 | January 1, 2009, subparagraph (A)(ii) shall be | | 20 | applied by substituting '25 percent' for '35 per- | | 21 | cent'. | | 22 | "(C) Determination of Percentage.— | | 23 | For purposes of determining the percentage re- | | 24 | ferred to in subparagraph (A)(ii), the term | | 25 | 'qualified beneficiary country' includes the Com- | monwealth of Puerto Rico and the United 1 2 States Virgin Islands. If the cost or value of materials produced in the customs territory of 3 4 the United States (other than the Commonwealth of Puerto Rico) is included with respect 6 to an article to which this paragraph applies, an 7 amount not to exceed 15 percent of the ap-8 praised value of the article at the time it is en-9 tered that is attributed to such United States 10 cost or value may be applied toward deter-11 mining the percentage referred to in subpara-12 graph (A)(ii). 13 "(D) Exclusions.—An article shall not 14 be treated as the growth, product, or manufac-15 ture of a qualified beneficiary developing coun-16 try by virtue of having merely undergone— 17 "(i) simple combining or packaging 18 operations, or 19 "(ii) mere dilution with water or mere 20 dilution with another substance that does 21 not materially alter the characteristics of 22 the article. 23 "(E) Direct costs of processing oper-24 ATIONS.—As used in this paragraph, the term 'direct costs of processing operations'— | 1 | "(i) includes, but is not limited to— | |----|---| | 2 | "(I) all actual labor costs in- | | 3 | volved in the growth, production, | | 4 | manufacture, or assembly of the spe- | | 5 | cific merchandise, including fringe | | 6 | benefits, on-the-job training and the | | 7 | cost of engineering, supervisory, qual- | | 8 | ity control, and similar personnel; and | | 9 | "(II) dies, molds, tooling, and de- | | 10 | preciation on machinery and equip- | | 11 | ment which are allocable to the spe- | | 12 | cific merchandise; and | | 13 | "(ii) does not include costs that are | | 14 | not directly attributable to the merchan- | | 15 | dise concerned or are not costs of manu- | | 16 | facturing the product, such as— | | 17 | "(I) profit; and | | 18 | "(II) general expenses of doing | | 19 | business that are either not allocable | | 20 | to the specific merchandise or are not | | 21 | related to the growth, production, | | 22 | manufacture, or assembly of the mer- | | 23 | chandise, such as administrative sala- | | 24 | ries, casualty and liability insurance, | | 25 | advertising, interest, and salaries, | | 1 | commissions, or expenses of sales per- | |----|---| | 2 | sonnel. | | 3 | "(2) Adjustment rule.— | | 4 | "(A) Adjustment rule for significant | | 5 | APPAREL SUPPLIERS.—In each of calendar | | 6 | years 2009 through 2019, in the case of a prod- | | 7 | uct described in subparagraph (B) that is the | | 8 | growth, product, or manufacture of a signifi- | | 9 | cant apparel supplier, the preferential treat- | | 10 | ment under subsection (a) shall be limited to | | 11 | the aggregate square meter equivalent of such | | 12 | product that entered from that significant ap- | | 13 | parel supplier in calendar year 2007. | | 14 | "(B) Products.—The products referred | | 15 | to in subparagraph (A) are the following: | | 16 | "(i) Men's and boys' trousers, breech- | | 17 | es, and shorts made with cotton or man- | | 18 | made fibers. | | 19 | "(ii) Women's and girls' trousers, | | 20 | slacks, breeches, and shorts made with cot- | | 21 | ton or man-made fibers. | | 22 | "(iii) Men's and boys' knit shirts | | 23 | made from cotton or man-made fibers. | | 1 | "(iv) Women's and girls' knit shirts | |----|---| | 2 | and blouses made from cotton or man- | | 3 | made fibers. | | 4 | "(v) Men's and boys' shirts, not knit, | | 5 | made from cotton or man-made fibers. | | 6 | "(vi) Women's and girls' shirts and | | 7 | blouses, non-knit, made from cotton or | | 8 | man-made fibers. | | 9 | "(vii) Men's and boys' coats made | | 10 | from cotton or man-made fibers. | | 11 | "(viii) Women's and girls' coats made | | 12 | from cotton or man-made fibers. | | 13 | "(C) ALTERNATIVE ADJUSTMENT RULE | | 14 | FOR SIGNIFICANT APPAREL SUPPLIER.—If a | | 15 | significant apparel supplier qualifies under sub- | | 16 | paragraph (D) for the competitiveness incentive | | 17 | for a calendar year after calendar year 2009, | | 18 | then the quantitative limitation under subpara- | | 19 | graph (A) for that calendar year shall be in- | | 20 | creased by 15 percent over the quantitative lim- | | 21 | itation that applied to that supplier in the pre- | | 22 | ceding calendar year. | | 23 | "(D) Competitive incentive.—A signifi- | | 24 | cant apparel supplier qualifies for the competi- | | 25 | tiveness incentive for a calendar year if the Di- | rector of Competitiveness for Least-Developed 1 2 Countries established in section 401(b) of the Foreign Assistance Act of 1961 determines, on 3 4 the basis of the annual Report Card on Competitiveness submitted under section 402(e) of 6 that Act, and after meaningful interagency con-7 sultations and consideration of any comments 8 by Members of Congress that are made upon 9 review of such annual Report Card, that the 10 country— 11 "(i) has adopted and maintained in its 12 statutes and regulations, and practices 13 thereunder, those labor rights set forth in 14 subsection (b)(2)(A)(i) of this section; and 15 "(ii) has not failed to effectively en-16 force laws directly related to these rights 17 and to acceptable conditions of work with 18 respect to minimum wages, hours of work, 19 and occupational safety and health. 20 "(E) SIGNIFICANT APPAREL SUPPLIER DE-21 FINED.—For purposes of this paragraph, the 22 term 'significant apparel supplier' means Ban-23 gladesh and Cambodia. 24 "(d) Protection Against Transshipment.—The preferential treatment under this section may not be ex- - 1 tended to textile and apparel articles imported from a - 2 qualified beneficiary country unless that country meets the - 3 requirements of section 113 of African Growth and Oppor- - 4 tunity Act, except that in applying that section— - 5 "(1) any reference to a 'sub-Saharan African - 6 country' or to 'sub-Saharan African countries' shall - 7 be deemed to refer to a qualified beneficiary country - 8 or to qualified beneficiary countries, as the case may - 9 be; and - 10 "(2) any reference to 'section 112' shall be - deemed to refer to this section. - 12 "(e) Safeguard for Agricultural Products.— - "(1) IN GENERAL.—In the case of an agricul- - tural product that would otherwise be subject to a - tariff-rate quota for which preferential treatment is - claimed under this section, the President shall assess - a duty, in the amount prescribed under paragraph - 18 (2), on imports of that product in excess of that tar- - iff-rate quota if the President determines that the - 20 unit import price of the product when it enters the - United States, determined on an F.O.B. basis, is - less than the annual trigger price determined under - paragraph (4). 1 "(2) CALCULATION OF ADDITIONAL DUTIES.— 2 The amount of the additional duty under this sub3 section shall be determined as follows: - "(A) If the difference between the unit import price and the trigger price is less than, or equal to, 10 percent of the trigger price, no additional duty shall be imposed. - "(B) If the difference between the unit import price and the trigger price is greater than 10 percent, but less than or equal to 40 percent, of the trigger price, the additional duty shall be equal to 30 percent of the difference between the preferential tariff rate and the column 1 general rate of duty imposed under the HTS on like articles at the time the additional duty is imposed. - "(C) If the difference between the unit import price and the trigger price is greater than 40 percent, but less than or equal to 60 percent, of the trigger price, the additional duty shall be equal to 50 percent of the difference between the preferential tariff rate and the column 1 general rate of duty imposed under the HTS on like articles at the time the additional duty is imposed. 1 "(D) If the difference between the unit im-2 port price and the trigger price is greater than 3 60 percent, but less than or equal to 75 per-4 cent, of the trigger price, the additional duty 5 shall be equal to 70 percent of the difference 6 between the preferential tariff rate and the col-7 umn 1 general rate of duty imposed under the 8 HTS on like articles at the time the additional 9 duty is imposed. "(E) If the difference between the unit import price and the trigger price is greater than 75 percent of the trigger price, the additional duty shall be equal to 100 percent of the difference between the preferential tariff rate and the column 1 general rate of duty imposed under the HTS on like articles at the time the additional duty is imposed. "(3) EXCEPTIONS.—An additional duty under this subsection shall not be assessed on an agricultural product if, at the time it is entered, the product is subject to import relief under chapter 1 of title II of this Act. ### "(4) CALCULATION OF TRIGGER PRICE.— "(A) IN GENERAL.—Not later than 60 days after the date of the enactment of the this 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 section, and annually thereafter, the President shall, in consultation with the Secretary of Agriculture, establish the annual trigger price for each agricultural product to which this subsection applies, and shall publish such prices in the Federal Register. The trigger price for a product may not be less than the 3-year average import
price for that product. "(B) Consultation with congressional committees.—Not later than 30 days before publishing the trigger prices in the Federal Register under subparagraph (A), the President shall notify and consult with the Committee on Ways and Means and the Committee on Agriculture of the House of Representatives, and the Committee on Finance and the Committee on Agriculture of the Senate, with respect to the proposed trigger prices. "(5) Notice to country concerned.—Not later than 60 days after the President first assesses additional duties under this subsection on imports of an agricultural product, the President shall notify the qualified beneficiary country where the product was grown, manufactured, or produced, in writing of | 1 | such action and shall provide to the country data | |----|--| | 2 | supporting the assessment of the additional duties. | | 3 | "(6) Definitions.—In this subsection: | | 4 | "(A) AGRICULTURAL PRODUCT.—The term | | 5 | 'agricultural product' means any agricultural | | 6 | commodity, food, feed, fiber, or livestock (in- | | 7 | cluding livestock as it is defined in section | | 8 | 602(2) of the Agricultural Act of 1949 (7) | | 9 | U.S.C. 1471(2)) and insects), and any product | | 10 | thereof. | | 11 | "(B) F.O.B.—The term 'F.O.B.' means | | 12 | free on board, regardless of the mode of trans- | | 13 | portation, at the point of direct shipment by the | | 14 | seller to the buyer. | | 15 | "(C) HTS.—The term 'HTS' means the | | 16 | Harmonized Tariff Schedule of the United | | 17 | States. | | 18 | "(D) Unit import price.—The term | | 19 | 'unit import price' means the price expressed in | | 20 | dollars per kilogram. | | 21 | "(f) Monitoring African Textile and Apparel | | 22 | Trade.— | | 23 | "(1) ITC REPORTS.—Not later that 9 months | | 24 | after the date on which this section takes effect, and | | 25 | every 6 months thereafter, the International Trade | Commission shall submit a report to the Congress on trade flows of textile and apparel products be-tween qualified beneficiary countries and the United States. The report shall include the Commission's determination, to the extent possible, of how the preferences provided under this section have bene-fitted sub-Saharan African countries and those countries that are not sub-Saharan African coun-tries. The report shall include— - "(A) an analysis of the impact that the removal of quotas on imports of apparel products of the People's Republic of China has had on trade between qualifying beneficiary countries and the United States; and - "(B) an analysis of the impact that imports from other large apparel exporting nations, such as India and Vietnam, has had on trade between qualifying beneficiary countries and the United States.. - "(2) Congressional Hearings.—At least once each Congress, the Committee on Ways and Means of the House of Representatives and the Committee on Finance of the Senate shall hold public hearings to review the impact of this section, and in particular, to understand how this section is af- - 1 fecting sub-Saharan African countries and to explore - 2 the need for any policy changes to further enable the - 3 preservation and expansion of the level of apparel - 4 exports from qualifying beneficiary countries. - 5 "(g) Effective Date and Continuation of Pro- - 6 GRAM.—This section shall take effect on January 1, 2009. - 7 Section 505 does not apply to the preferential treatment - 8 provided under this section.". - 9 (b) Conforming Amendment.—The table of con- - 10 tents for the Trade Act of 1974 is amended by inserting - 11 after the item relating to section 506B the following new - 12 item: "506C. Trade preferences for least-developed countries.". # 13 TITLE II—GENERALIZED SYSTEM 14 OF PREFERENCES - 15 SEC. 201. SENSE OF CONGRESS CONCERNING GENERAL- - 16 IZED SYSTEM OF PREFERENCES. - 17 It is the sense of the Congress that the Generalized - 18 System of Preferences program under title V of the Trade - 19 Act of 1974 (19 U.S.C. 2461 et seq.) is an important pro- - 20 gram that can assist development and the extension of the - 21 program before 2009 provides Congress with an oppor- - 22 tunity to examine ways that the program can better assist - 23 developing countries and vulnerable economies in part by - 24 considering issues relating to eligibility criteria, qualifying | 1 | articles, competitive need limitations, and permanency | |----|---| | 2 | under the program. | | 3 | SEC. 202. SENSE OF CONGRESS CONCERNING INDIA, CHINA, | | 4 | AND THE OECD. | | 5 | It is the sense of the Congress that— | | 6 | (1) the benefits provided under title I of this | | 7 | Act can be multiplied if India, the People's Republic | | 8 | of China, and the majority of countries that are | | 9 | members of the Organization for Economic Coopera- | | 10 | tion and Development provide market access that is | | 11 | substantially similar to that provided under title I; | | 12 | and | | 13 | (2) it should be a priority of the President to | | 14 | take action to secure such market access. | | 15 | TITLE III—ASSISTANCE TO LE- | | 16 | VERAGE TRADE PREF- | | 17 | ERENCES FOR LEAST DEVEL- | | 18 | OPED COUNTRIES | | 19 | SEC. 301. ASSISTANCE TO LEVERAGE TRADE PREFERENCES | | 20 | FOR LEAST DEVELOPED COUNTRIES. | | 21 | Part I of the Foreign Assistance Act of 1961 (22 | | 22 | U.S.C. 2151 et seq.) is amended by adding after chapter | | 23 | 3 the following new chapter: | | 1 | "CHAPTER 4—ASSISTANCE TO LEVERAGE | |----|---| | 2 | TRADE PREFERENCES FOR LEAST DE- | | 3 | VELOPED COUNTRIES | | 4 | "SEC. 401. OFFICE OF TRADE AND COMPETITIVENESS FOR | | 5 | LEAST DEVELOPED COUNTRIES. | | 6 | "(a) Establishment.—There shall be established | | 7 | within the United States Agency for International Devel- | | 8 | opment an independent Office of Trade and Competitive- | | 9 | ness for Least Developed Countries (hereinafter in this | | 10 | chapter referred to as the 'Office') that will be responsible | | 11 | for planning, developing, and coordinating trade capacity- | | 12 | building and competitiveness programs for least developed | | 13 | countries. | | 14 | "(b) DIRECTOR AND STAFF.— | | 15 | "(1) DIRECTOR.—The head of the Office shall | | 16 | be the Director of Trade and Competitiveness for | | 17 | Least Developed Countries (hereinafter in this chap- | | 18 | ter referred to as the 'Director'). The Director shall | | 19 | report directly to the Administrator of the United | | 20 | States Agency for International Development. | | 21 | "(2) Staff.—The Office shall include staff | | 22 | that includes jurists and an inspectorate staff with | | 23 | expertise in assessing compliance with the eligibility | | 24 | requirements of least developed countries under sec- | | 25 | tion 506C of the Trade Act of 1974. | ### 1 "SEC. 402. GENERAL DUTIES. | 2 | "(a) Study on Competitiveness of Least De- | |----|--| | 3 | VELOPED COUNTRIES; AUTHORIZATION OF ASSISTANCE; | | 4 | COORDINATION AND CONSULTATION.— | | 5 | "(1) Study required.—In consultation with | | 6 | the heads of appropriate departments and agencies | | 7 | of the Federal Government, and not less than once | | 8 | every three years, the Director shall conduct and | | 9 | submit to Congress a study on the competitiveness | | 10 | of least developed countries. | | 11 | "(2) Matters to be included.—The study | | 12 | required by paragraph (1) shall include a detailed | | 13 | description for each least developed country that— | | 14 | "(A) identifies sectors of the economy of | | 15 | the country with the greatest potential for | | 16 | growth and poverty reduction, including | | 17 | through export sales; | | 18 | "(B) identifies barriers, both domestically | | 19 | and internationally, that are impeding growth | | 20 | and poverty reduction in sectors identified | | 21 | under subparagraph (A); and | | 22 | "(C) makes recommendations on how the | | 23 | United States Government and the private sec- | | 24 | tor can provide technical assistance to the coun- | | 25 | try to assist the country in dismantling the bar- | riers and in promoting investment in sectors identified under subparagraph (B). "(3) AUTHORIZATION OF ASSISTANCE.—The President is authorized to provide assistance to least developed countries for the purposes of dismantling barriers that are impeding growth in the economic sectors of such countries. ### "(4) Coordination and consultation.— "(A) IN GENERAL.—The Director shall coordinate trade capacity building programs carried out by the United States Agency for International Development in least developed countries. "(B) Trade Capacity Coordinating Committee for Least Developed Countries for the purpose of coordinating implementation of trade capacity building programs that are carried out by Federal departments and agencies (other than the United States Agency for International Development) in least developed countries. The Committee shall be composed of the following individuals or their designees: | 1 | "(i) The Director, who shall serve as | |----|---| | 2 | chairperson of the Committee. | | 3 | "(ii) The United States Trade Rep- | | 4 | resentative. | | 5 | "(iii) The Secretaries of Agriculture, | | 6 | Commerce, Treasury, and State. | | 7 | "(iv) The head of any other Federal | | 8 | department or agency that the President | | 9 | determines to be appropriate. | | 10 | "(b) Monitoring Working Conditions.— | | 11 | "(1) In General.—In conjunction with civil | | 12 | society partners in least developed countries with | | 13 | demonstrated expertise in labor rights matters, such | | 14 | as labor leaders, and together with other relevant | | 15 | international organizations, the Director, the Sec- | | 16 |
retary of Labor (or the Secretary's designee), and | | 17 | the Secretary of State (or the Secretary's designee) | | 18 | shall work together to assess compliance by such | | 19 | least developed countries with labor rights described | | 20 | in subparagraphs (A) and (B) of section 506C(b)(2) | | 21 | of the Trade Act of 1974, and with national labor | | 22 | laws, including rights directly related to core labor | | 23 | rights and acceptable conditions of work, and such | assessments shall include information available from the International Labor Organization, other inter- 24 - ested parties, country and worksite visits that include confidential worker and worker representative interviews, meetings with management, visits to workplaces, collection and review of relevant documents. - 6 "(2) Reports.—The Director, in coordination 7 with the Secretary of Labor, or the Secretary's des-8 ignee, shall monitor the working conditions in least 9 developed countries and prepare reports with find-10 ings and recommendations to improve such working 11 conditions which may also be presented to employ-12 ers, who shall be urged to sign and return such re-13 ports to the Director and Secretary indicating any 14 provisions with which they disagree. - 15 "(c) Workforce Competitiveness Program.—In conjunction with civil society partners in least developed 16 17 countries with demonstrated expertise in labor rights mat-18 ters, such as labor leaders, and together with other rel-19 evant international organizations, the Director and the 20 Secretary of Labor (utilizing the capacity of the Bureau 21 of International Labor Affairs) shall establish a workforce 22 competitiveness program for least developed countries 23 to— - 24 "(1) provide assistance for drafting laws and 25 regulations to adopt and maintain labor rights as - described in section 506C(b)(2)(A) of the Trade Act of 1974; - "(2) increase the capacity of employers, work-ers, and their respective organizations to improve working conditions, particularly in the garment sec-tor and for female workers, including by providing targeted technical and capacity building assistance directly to civil society partners in least developed countries with demonstrated expertise in labor rights matters, such as labor unions; - "(3) increase worker awareness of labor rights as described in section 506C(b)(2)(A) of the Trade Act of 1974, and worker rights under national laws, including those directly related to such core labor rights and acceptable conditions of work with respect to minimum wages, hours of work, and occupational safety and health; - "(4) build the capacity of government officials to ensure greater compliance with labor rights described in section 506C(b)(2)(A) of the Trade Act of 1974 and national labor laws, including those directly related to such labor rights and acceptable conditions of work with respect to minimum wages, hours of work, and occupational safety and health; and "(5) develop projects and programs with the International Labor Organization and other private sector and civil society groups and labor unions to meet the objectives of an improved labor law framework and enhanced compliance with labor rights as described in 506C(b)(2)(A) of the Trade Act of 1974 and the labor laws of least developed countries, including those directly related to such core labor rights and acceptable conditions of work with respect to minimum wages, hours of work, and occupational safety and health. ### "(d) Public Petitions.—The Director shall— "(1) provide for the submission and receipt of public petitions from interested parties at any time on labor rights matters (and take reasonable steps to ensure that such parties are aware of such opportunity) arising in a least developed country and related to compliance with the labor rights eligibility criteria in subparagraphs (A), (B), and (D) of section 506C(b)(2) of the Trade Act of 1974, which may include reference to specific worksites and employers; "(2) immediately upon receipt of such petitions, review the petitions, as appropriate, by conducting labor rights monitoring visits described in subsection - 1 (b) to investigate the matter, and hold a public hear-2 ing on the reviews of the petitions and investiga-3 tions; and - 4 "(3) upon review of such petition and not less 5 than 60 days after receipt, the Director shall pub-6 licly issue a reasoned assessment of the merits, in-7 cluding a determination, after meaningful interagency consultation, regarding whether the labor 8 9 rights matters raised in the petition constitute a vio-10 lation of the requirements of subparagraphs (A), 11 (B), and (D) of section 506C(b)(2) of the Trade Act 12 of 1974. - 13 "(e) Annual Report Card on Competitive- - 14 NESS.—The Administrator of the United States Agency - 15 for International Development shall submit to Congress - 16 a report, to be known as the 'Report Card on Competitive- - 17 ness', which shall be considered in the evaluation of eligi- - 18 bility of least developed countries for assistance under this - 19 chapter, and which describes— - 20 "(1) the activities and progress of the Office - and the Trade Capacity Coordinating Committee for - Least Developed Countries toward dismantling the - 23 key barriers identified in the study under subsection - 24 (a); - "(2) the extent to which least developed countries have adopted and maintained in their laws the core labor rights as described in section 506C(b)(2)(A) of the Trade Act of 1974; - "(3) whether least developed countries are meeting the requirements of subparagraphs (B), (D), and (E) of section 506C(b)(2) of the Trade Act of 1974; - "(4) a syntheses of the monitoring visit reports prepared under subsection (b), which shall include the names of the worksites visited and the findings and recommendations pertaining to each with respect to compliance with labor rights, as detailed in section 506C(b)(2)(A) of the Trade Act of 1974, and with respect to national labor law, including those directly related to labor rights and acceptable conditions of work; - "(5) reasoned assessments of the merits of any public petitions on labor rights matters submitted during the preceding year under subsection (d); - "(6) the activities undertaken by the Office and, to the extent possible, by public and private entities with respect to the workforce competitiveness program under subsection (c); | 1 | "(7) whether countries meet the requirements | |--|--| | 2 | of the competitiveness incentive established under | | 3 | section 506C(c)(2)(D) of the Trade Act of 1974, | | 4 | and what challenges remain in each least developed | | 5 | country; and | | 6 | "(8) the activities and progress the Office has | | 7 | achieved in implementing sections 403 through 405 | | 8 | of this Act and title IV of the New Partnership for | | 9 | Development Act of 2007 and detail any key con- | | 10 | straints that impact the Office's ability to carry out | | 11 | the duties described in this chapter. | | 12 | "SEC. 403. ASSISTANCE FOR CAPACITY BUILDING FOR | | 1 4 | | | 13 | SMALL AND MEDIUM ENTERPRISES. | | | | | 13 | SMALL AND MEDIUM ENTERPRISES. | | 13
14 | **SMALL AND MEDIUM ENTERPRISES.** (a) Assistance Authorized.—The Director, in | | 13
14
15 | SMALL AND MEDIUM ENTERPRISES. "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business | | 13
14
15
16 | **SMALL AND MEDIUM ENTERPRISES. "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business Administration and the United States African Develop- | | 13
14
15
16 | **SMALL AND MEDIUM ENTERPRISES. "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business Administration and the United States African Development Foundation, shall provide assistance to promote ca- | | 113
114
115
116
117 | **SMALL AND MEDIUM ENTERPRISES. "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business Administration and the United States African Development Foundation, shall provide assistance to promote capacity building for small and medium enterprises in least | | 113
114
115
116
117
118
119 | **SMALL AND MEDIUM ENTERPRISES. "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business Administration and the United States African Development Foundation, shall provide assistance to promote capacity building for small and medium enterprises in least developed countries. | | 13
14
15
16
17
18
19
20 | "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business Administration and the United States African Development Foundation, shall provide assistance to promote capacity building for small and medium enterprises in least developed countries. "(b) Activities Supported.—Assistance provided | | 13
14
15
16
17
18
19
20
21 | "(a) Assistance Authorized.—The Director, in consultation with the Administrator of the Small Business Administration and the United States African Development Foundation, shall provide assistance to promote capacity building for small and medium enterprises in least developed countries. "(b) Activities Supported.—Assistance provided under subsection (a) shall, to the maximum extent prac- | small and medium enterprises to present well-devel- - oped business plans to financial
institutions for the purpose of accessing capital. - "(2) Provide counseling, training, and technical assistance in all aspects of small business management, including marketing and production, to qualified small and medium enterprises. - "(3) Provide management assistance to current and prospective owners of small and medium enterprises. - "(4) Partner with financial institutions and international financial institutions to provide loan guarantees for qualified small and medium enterprises. - "(5) Develop programs to help qualified small and medium enterprises to understand export opportunities that may exist, including trade preferences programs similar to the program established under section 506C of the Trade Act of 1974. - "(6) Outreach activities to current and prospective female entrepreneurs to provide assistance related to launching or growing small businesses, particularly to female entrepreneurs who can create employment opportunities to those in poverty. 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 | 1 | "(7) Provide guidance to qualified small and | |----|--| | 2 | medium enterprises on developing and protecting in- | | 3 | tellectual property. | | 4 | "SEC. 404. ASSISTANCE FOR CAPACITY BUILDING FOR AG- | | 5 | RICULTURE. | | 6 | "(a) Assistance Authorized.—The Director, in | | 7 | consultation with the Secretary of Agriculture, shall pro- | | 8 | vide assistance to promote capacity building for farmers | | 9 | in least developed countries. | | 10 | "(b) Activities Supported.—Assistance provided | | 11 | under subsection (a) shall, to the maximum extent prac- | | 12 | ticable, be used to carry out the following activities: | | 13 | "(1) Develop and facilitate value-added agricul- | | 14 | tural processing activities. | | 15 | "(2) Develop a comprehensive plan for the ex- | | 16 | pansion and diversification of agricultural trade be- | | 17 | tween and among least developed countries and the | | 18 | United States. | | 19 | "(3) Arrange trade and investment missions to | | 20 | least developed countries to generate joint venture | | 21 | investment and marketing agreements among farm- | | 22 | ers in least developed countries and the United | | 23 | States. | | 24 | "(4) Improve market access for United States | | 25 | agricultural products and equipment by— | | 1 | "(A) strengthening the capacity of agricul- | |--|--| | 2 | tural producer organizations in least developed | | 3 | countries to identify agricultural equipment and | | 4 | supply needs; | | 5 | "(B) working with financial institutions in | | 6 | least developed countries to remove obstacles | | 7 | that inhibit export credit guarantee programs; | | 8 | and | | 9 | "(C) facilitating access for ports of entry | | 10 | and warehouse facilities in least developed coun- | | 11 | tries. | | 12 | "SEC. 405. ASSISTANCE FOR CAPACITY BUILDING FOR FI- | | 13 | NANCIAL INSTITUTIONS AND PROMOTING IN- | | 14 | VESTMENT. | | 15 | "(a) Assistance Authorized.—The Director, in | | 16 | consultation with the Secretary of Commerce, shall pro- | | 17 | vide assistance to promote capacity building for financial | | 18 | | | | institutions and promoting investment in least developed | | 19 | | | | | | 19
20
21 | countries. | | 20 | countries. "(b) ACTIVITIES SUPPORTED.—Assistance provided | | 20
21 | countries. "(b) ACTIVITIES SUPPORTED.—Assistance provided under subsection (a) shall, to the maximum extent prac- | | 202122 | countries. "(b) Activities Supported.—Assistance provided under subsection (a) shall, to the maximum extent practicable, be used to carry out the following activities: | - 1 "(2) Host conferences and initiate two-way 2 trade missions to discover and encourage opportuni-3 ties for private sector cooperation between least de-4 veloped countries and the United States. - "(3) Assist United States firms fully understand the risks and opportunities of doing business in least developed countries and developing tools and mechanisms to reduce such risks and enhance such opportunities, in part by seeking to establish a business council among least developed countries and the United States that consists of prominent, experienced business persons from least developed countries and the United States. - "(4) Facilitate the development of modern commercial and manufacturing technology to least developed countries for the purpose of expanding commercial opportunities. - "(5) Promote the establishment of lending programs of financial institutions for small and medium enterprises by establishing effective credit risk management systems in least developed countries to improve the quality of the assets of such financial institutions and the ability of such financial institutions to research and assess overall credit risk. - 1 "(6) Promote the development of qualified - 2 small and medium enterprises that are located in - 3 rural and peri-urban areas by carrying out capacity- - 4 building activities for micro-enterprise business asso- - 5 ciations and microfinance networks. ### 6 "SEC. 406. LEAST DEVELOPED COUNTRY DEFINED. - 7 "For purposes of this chapter, the term 'least devel- - 8 oped country' means a country described in subsection - 9 (b)(1)(A) or (B) of section 506C of the Trade Act of 1974, - 10 irrespective of whether or not the country is initially or - 11 subsequently excluded from eligibility for preferential - 12 treatment under subsection (a) of such section. #### 13 "SEC. 407. AUTHORIZATION OF APPROPRIATIONS. - 14 "(a) IN GENERAL.—To carry out this chapter, there - 15 are authorized to be appropriated to the Director - 16 \$250,000,000 for each of the fiscal years 2009 through - 17 2018. - 18 "(b) Priority.—Of the amounts appropriated pur- - 19 suant to the authorization of appropriations under sub- - 20 section (a)— - 21 "(1) for each of the fiscal years 2009 through - 22 2013, the Director shall give priority to providing - assistance under sections 403 through 405 to least - 24 developed countries that are sub-Saharan African - countries, Haiti, and countries that qualify for com- - 1 petitiveness incentives under section 506C(c)(2)(D) - 2 of the Trade Act of 1974; - 3 "(2) for each of the fiscal years 2014 through - 4 2018, the Director shall give priority to providing - 5 assistance under sections 403 through 405 to least - 6 developed countries that qualify for competitiveness - 7 incentives under section 506C(c)(2)(D) of the Trade - 8 Act of 1974; and - 9 "(3) for each of the fiscal years 2009 through - 10 2018, not less than 20 percent of such amounts - shall be used to carry out subsections (b) through - (d) of section 402.". ### 13 TITLE IV—AID FOR TRADE FUND - 14 SEC. 401. AID FOR TRADE FUND. - 15 (a) Establishment.—The President is authorized - 16 to instruct the United States Executive Directors of each - 17 international financial institution (as defined in section - 18 1702(c)(2) of the International Financial Institutions Act) - 19 to use the voice, vote, and influence of the United States - 20 to establish a fund, to be known as the "Aid for Trade - 21 Fund" (hereinafter in this section referred to as the - 22 "Fund"), which meets the requirement of subsection (b) - 23 of this section. - 24 (b) ACTIVITIES OF FUND.—The requirement of this - 25 subsection is that the Fund must make grants to least - 1 developed countries and regional organizations that con- - 2 sist of a majority of such least developed countries in order - 3 to— - 4 (1) finance infrastructure projects to increase - 5 economic diversification through trade in such least - 6 developed countries; and - 7 (2) fulfill United States commitments at the - 8 World Trade Organization with respect to trade-ca- - 9 pacity building of such least developed countries. - 10 (c) Authorization of Appropriations.—For con- - 11 tributions to the Fund on behalf of the United States, - 12 there are authorized to be appropriated to the President - 13 \$100,000,000 for each of the fiscal years 2008 through - 14 2017. - 15 SEC. 402. ASSISTANCE TO DEVELOP LARGE-SCALE ENGI- - 16 NEERING INFRASTRUCTURE PROJECTS. - 17 (a) Assistance Authorized.—The Director of the - 18 Office of Trade and Competitiveness for Least Developed - 19 Countries (established under section 401 of the Foreign - 20 Assistance Act of 1961 (as added by section 301 of this - 21 Act)) in the United States Agency for International Devel- - 22 opment shall work closely with relevant departments and - 23 agencies of the Federal Government, international finan- - 24 cial institutions, and appropriate regional economic and - 25 political communities to develop and coordinate the devel- - 1 opment of not less than four annual large-scale engineer- - 2 ing infrastructure projects in least developed countries or - 3 other countries that primarily— - 4 (1) improves the ability of farmers and small - 5 and medium enterprises to communicate and trans- - 6 port goods and services; - 7 (2) improve the distribution of food, electricity, - 8 and water; and - 9 (3) improve the provision of health care and - education to the inhabitants of the beneficiary coun- - 11 try. - 12 (b) Additional Requirement.—In carrying out - 13 subsection (a), the Director shall promote and facilitate - 14 local, bilateral, and multilateral private and public sources - 15 of financing for such infrastructure projects and consider - 16 the importance of sustainability of the project and its im- - 17 pact on the promotion of poverty reduction and equality - 18 for women and vulnerable populations. - 19 (c) Authorization of Appropriations.—There - 20 are authorized to be appropriated to the President - 21 \$150,000,000 for each of the fiscal years 2009
through - 22 2018 to carry out this section. - 23 SEC. 403. LEAST DEVELOPED COUNTRY DEFINED. - 24 For purposes of this title, the term "least developed - 25 country" means a country described in subsection - 1 (b)(1)(A) or (B) of section 506C of the Trade Act of 1974 - 2 (as added by section 101 of this Act), irrespective of - 3 whether or not the country is initially or subsequently ex- - 4 cluded from eligibility for preferential treatment under - 5 subsection (a) of such section \bigcirc